

Fundamental Challenges in Solar to Fuel Conversion aka *Improving on Photosynthesis*

Joel Ager

Joint Center for Artificial Photosynthesis

Materials Sciences Division, Lawrence Berkeley National Laboratory,
Berkeley, CA, USA

February 4, 2014

NERSC User Meeting

Berkeley, CA

The Joint Center for Artificial Photosynthesis is a DOE Energy Innovation Hub,
supported by the Office of Science of the U.S. Department of Energy

What is “artificial photosynthesis”?

What is photosynthesis?

Natural photosynthesis with an energy level diagram

Plants (also algae and cyanobacteria) perform synthetic redox chemistry with two red photons, using the reduction products to build plant mass and releasing the oxidation product (O_2) into the air

What is “artificial photosynthesis?

- Same basic idea as natural photosynthesis
 - Use sunlight
 - Synthesize a (useful) chemical product

Is it hard to do?

Solar to fuel energetics do not look too difficult...

Water splitting half reactions

$\Delta G = +237 \text{ kJ/mol}$, 1.23 eV/electron

CO₂ energetics are similar

Reaction		ΔG° (kJ mol ⁻¹)	n	ΔE° (eV)	λ_{\max} (nm)
H ₂ O	$\rightarrow \text{H}_2 + \frac{1}{2}\text{O}_2$	237	2	1.23	611
CO ₂ + H ₂ O	$\rightarrow \text{HCOOH} + \frac{1}{2}\text{O}_2$	270	2	1.40	564
CO ₂ + H ₂ O	$\rightarrow \text{HCHO} + \text{O}_2$	519	4	1.34	579
CO ₂ + 2H ₂ O	$\rightarrow \text{CH}_3\text{OH} + \frac{3}{2}\text{O}_2$	702	6	1.21	617
CO ₂ + 2H ₂ O	$\rightarrow \text{CH}_4 + 2\text{O}_2$	818	8	1.06	667

- Observation
 - The money making reaction is reduction
- So why are oxidizing water?
 - *Where else are we going to get Gt-equivalents of electrons?*

*The voltage
requirements are a
little tougher than
one might think*

Thermodynamics vs. Kinetics

Use water splitting as a model system, CO_2 reduction is similar

$\Delta G = +237 \text{ kJ/mol}$, 1.23 eV/electron ,

at 1.23 V the forward and reverse rates are equal

Therefore "Overpotentials" needed to drive reaction at an appreciable rate

Figure 3 Typical cell voltage versus current density characteristic of a polymer electrolyte membrane (PEM) electrolysis cell with illustration of the contribution of different potential losses during operation.

Approach

A photocathode and photoanode linked in series analogous to Photosystem I and Photosystem II of natural photosynthesis

Why aren't we doing artificial photosynthesis on a large scale right now?

The individual components exist...

PV power getting close to grid parity

Alkali-based H₂ generator

Figure 1: Alkaline-based component of the system, consisting of an alkali-based electrolyzer (1), direct current (dc) power supply (2), end-plates (3), and gas separators (4).

PEM-based system

Figure 1:
(PEM) elec-

Smolinka, T. Water electrolysis,
*Encyclopedia of Electrochemical
Power Sources*, 394-413 (2009)

But...

*Not the cheapest way to make H₂
H₂ is not used in our current energy cycle
So...*

*Solar to H₂ not practical (yet) on any commercially
interesting or ecologically relevant scale*

There are lab-scale demos

Novel cell uses light to produce H₂ at 12.4% efficiency

12% STH

Turner *et al.* (1998)
Pt/pn-GaAs//p-GaInP/Pt

van de Krol *et al.* (2013)
Co-Pi/BiVO₄//2J-a-Si/Pt wire

a Photohydrolysis System

B wireless cell

~3% STH

Nocera *et al.* (2011)
Co-Pi/3J-a-Si/NiMoZn

But...

A really attractive and integrated combination of efficiency, stability, and scalability has yet to be demonstrated

What will it take to change this picture?

Combine photovoltaics and water electrolysis in a way that is cheaper than either of them individually

JCAP Mission

The JCAP Mission is to demonstrate a scalably manufacturable solar-fuels generator, which uses Earth-abundant elements and (with no wires) robustly produces fuel from the sun 10 times more efficiently than (current) crops.

Photosynthesis

1st Generation JCAP Solar-Fuels Generator

"It is time to build an actual artificial photosynthetic system, to learn what works and what does not work, and thereby set the stage for making it work better"

Melvin Calvin (1961 Nobel Prize Laureate)

Artificial Photosynthesis

Joint Center for Artificial Photosynthesis (JCAP)

JCAP staff, March, 2013

JCAP R&D structure

Principles of integration

- Operates with just sunlight, water, and CO₂ (for CO₂RR) as inputs (no wires)
- Products are separated
 - produced fuel is kept away from oxidation site

Recent Discoveries in JCAP

Role of and Opportunities for Advanced Computation

Access:

JCAP allocation was 2013 is **3.3M hours**.

Contact is Lin-Wang Wang, PI in JCAP
Light Capture and Conversion and in
Theory Cross-cutting Team

Let's start with a few illustrations of what we have been doing

Example: *Ab-initio* calculations of materials stability under HER and OER conditions

User: Shiyou Chen

JCAP Sub-Project: Light Capture (Lin-Wang Wang, PI)

Context: corrosion of materials, especially of photoanodes under OER conditions, is an unsolved challenge in solar to fuels research since decades

The advance: general, accurate, and predictive method to calculate, *ab-initio*, whether a material is stable or not

The key science: combination of a new *ab initio* calculation method for compound formation energy and band alignment allows the prediction of the stability of almost any compound semiconductor in aqueous solution

Corroded n-CdS/TiO₂ electrode
P. A. Kohl, S. N. Frank and A. J. Bard,
JECS **124**, 225 (1977).

Shiyou Chen and Lin-Wang Wang,
[Chem. Mater.](https://doi.org/10.1021/cm302533s), 2012, 24 (18), pp 3659–3666. DOI: 10.1021/cm302533s

Example: Light Management

- User: Kate Fountaine
- JCAP Sub-Project: Mesoscale and Membranes (Harry Atwater, PI)
- Program Used: Lumerical FDTD
- Purpose: To explain the super-absorption in sparse GaAs nanowire arrays
- Conclusion: Area fill fraction of 4% lead to absorption of 80%
- Computation: 64 core for 10 hours, many calculations, many jobs running in parallel

Efficient photoelectrochemical charge conversion from sparse arrays of light absorbing nanowires

Context: III-V materials can be used to make efficient PV and PEC devices but are expensive

The advance: A sparse array GaAs nanowires (<10% areal coverage) has nearly 100% EQE for light to charge conversion

The key science: Understanding of sub-wavelength plasmonic effects enables predict design. Advanced nanofabrication allows realization of the design.

Shu Hu, Chun-Yung Chi, Katherine T. Fountaine, Maoqing Yao, Harry A. Atwater, P. Daniel Dapkus, Nathan S. Lewis, and Chongwu Zhou,

Energy Environ. Sci. **6** 1879, 2013, Advance Article. DOI:

10.1039/C3EE40243F

Ager, NERSC, 2/4/14 - 21

Efficient photoelectrochemical charge conversion from sparse arrays of light absorbing nanowires

Achievements

- Short-circuit current density: 25 mA cm^{-2}
- Open-circuit potential for $\text{FeCp}_2^{0/+}$
590 mV, highest reported for GaAs NW arrays.
- Energy conversion efficiency $\sim 8\%$

GaAs nanowire growth: P. D. Dapkus *et al.*,
USC, Center for Energy Nanoscience (EFRC)

Example: water oxidation catalysis

- User: Michal Bajdich
- JCAP Sub-Project: Heterogeneous catalysis (Alex Bell, PI)
- Program Used: GPAW (E_{TOT} , surfaces) Quantum Espresso (spectra)
- Purpose: To identify phase, surface and limiting step of heterogeneous catalysts
- Conclusion: β -CoOOH is the intermediate step for 1.23 V in large pH value
- Computation: ~300 electrons, 128 processors for 48 hours on Carver for each job

Co K-edge of CoO_x (in-situ OER)

β -CoOOH: OER active phase of

CoO_x

CoO_x integration into stable water oxidation system

CoO_x on Si

In the expected oxidation state

High current density, stable

Figure 4. (a) XPS (Co-2p_{3/2}) and (b) XANES (Co-K-edge) spectra of CoO_x/p⁺n-Si samples as-deposited and after PEC stability testing for 1 h at an overpotential of 400 mV in 1 M NaOH (pH 13.6), as well as Co₃O₄ and Co(OH)₂ standards.

Example: Accurate Band Structure calculations

- User: Shiyou Chen
- JCAP Sub-Project: Light absorber
- Program Used: VASP
- Purpose: To calculate defect formation energy and effects in band structure
- Conclusion: Sn_{Zn} antisites causes the n-type filling
- Computation: hundreds of processors for tens of hours (on Hopper)

Discovery of new Earth-Abundant light absorber

Context: Producing a high efficiency and scalable PEC device requires an earth-abundant light absorber with a band gap in the range of 1.8 to 2.2 eV.

The advance: II-IV-V₂ alloys are deposited by a scalable thin film method and shown to have a tunable band gap in the range of interest for high efficiency solar to hydrogen.

The key science: accurate band structure and defect formation energy calculations, thin film heteroepitaxy using a scalable deposition method

Prineha Narang, Shiyou Chen, Naomi C. Coronel, Sheraz Gul, Junko Yano, Lin-Wang Wang, Nathan S. Lewis, Harry A. Atwater
"Band Gap Tunability in $Zn(Sn,Ge)N_2$ Semiconductor Alloys" *Adv. Mater.*, on-line 12/5/13 [DOI: 10.1002/adma.201304473](https://doi.org/10.1002/adma.201304473)

Shiyou Chen, Prineha Narang, Harry A. Atwater, and Lin-Wang Wang "Phase Stability and Defect Physics of Ternary $ZnSnN_2$ Semiconductor: First Principles Insights" *Adv. Mater.*, [DOI: 10.1002/adma.201302727](https://doi.org/10.1002/adma.201302727)

Zn-IV-Nitrides: Earth Abundant Light Capture Materials

Achievements

- Epitaxial, single-phase Zn-IV-N₂ alloys were synthesized (IV = Sn, Ge)
- Band gap is direct and tunable in the JCAP range of interest

single-phase, stoichiometric, oxygen-free films by reactive sputtering grown epitaxially on GaN/sapphire

Synthesis of single phase epitaxial $\text{ZnSn}_x\text{Ge}_{1-x}\text{N}_2$ with continuously tunable bandgap

ZnSnN₂: Earth Abundant Light Capture Materials

- ❖ It is heavily n-type
- ❖ Band gap is larger than expected
- ❖ Band filling effect
- ❖ What causes the n-type ?

Opportunities

Connections to high throughput experimentation

Ni-Fe-A-B-O_x
Libraries produced:

Ni-Fe-Co-Ti
Ni-Fe-Co-Ce →

Ni-Fe-Mg-Zr
Ni-Fe-Mg-Mo
Ni-Fe-Co-Al
Ni-Fe-Bi-V
Ni-Fe-Cu-W
Ni-Fe-Ga-Zr
Ni-Fe-Ga-Mo
Ni-Fe-Mo-Zr

Integration, multiscale modeling

Possible now

Concept design

Modeling of design space

Comprehensive design

Fabrication, assembly, and test

S. Haussener, C. Xiang, J. M. Spurgeon, S. Ardo, N. S. Lewis and A. Z. Weber, Modeling, simulation, and design criteria for photoelectrochemical water-splitting systems, *Energy Environ. Sci.* **5**, 9922 (2012).

Integration, multiscale modeling

The vision

Thank you

JCAP Approach and recent discoveries

If we can get
75% EQE and
half the band
gap as V_{oc}

And the
photocathode
does half the
work

Then
photoanode
target range is
1.9-2.4 eV for a
5 mA cm⁻²
system

Maximum current density as a function of band gap

AM1.5G

Fundamental Science Challenges in Light Capture

Earth abundant light absorbers with
1.7- 2.4 eV band gap

and with

current density, voltage, and
stability which can sustain
economical water splitting

If the band gap is too high –
insufficient absorption of solar
photons

If too low, insufficient driving
force for the desired redox
chemistry

A combination of a 1.1 eV bandgap cathode with 1.7 eV anode would yield maximum conversion efficiency under ideal conditions.

Summary

- Photocathodes

>10 mA cm⁻² current densities, large V_{OC}, STH up to 15% (p-InP with bias), stability with conformal TiO₂ protection

- Photoanodes

Fundamental study of synthesis, native defects, and electron/hole transport in BiVO₄

- Integration

Spontaneous water splitting shown

InP nanowires make a high performance photocathode for H₂ generation

3 nm of TiO₂ enables stable photocathode operation for days

Native defect and hole transport control in BiVO₄